Element-Free AMGe: General algorithms for computing interpolation weights in AMG ### Van Emden Henson Panayot Vassilevski Center for Applied Scientific Computing Lawrence Livermore National Laboratory International Workshop on Algebraic Multigrid Sankt Wolfgang, Austria June 27, 2000 #### **Overview** This work was performed under the auspices of the U. S. Department of Energy by the University of California Lawrence Livermore National Laboratory under contract number: W-7405-Eng-48. UCRL-VG-138290 - AMG and AMGe - Element-Free AMGe: an interpolation rule based on neighborhood extensions - Examples of extensions: - -A-extension, - $-L_{2}$ -extension - extensions from minimizing quadratic functionals - Numerical experiments #### AMG and AMGe - Assume a given sparse matrix A - AMG, or Algebraic Multigrid is MG based only on the matrix entries. - Essential components of AMG: - a set, D, of fine-grid degrees of freedom (dofs) - a coarse grid, D_c ; typically a subset of D - a prolongation operator $P:D_c \Rightarrow D$ - smoothing iterations; typically Gauß-Seidel or Jacobi - a coarse matrix given by $A_c = P^T A P$ #### Coarse-grid selection - There are several ways to select the coarse grid - ullet D_c is typically a maximal independent set - each fine-grid dof is typically interpolated from a subset of its coarse nearest neighbors ### Building the prolongation, P - Let $i \in D$ be a fine-grid dof - Let $\Omega(i) \subset D$ be a neighborhood of i - Let $\Omega_{c}(i)$ be the coarse-grid dofs used to interpolate a value at i - Examine rows of A corresponding to $\Omega(i) \setminus \Omega_c(i)$. ``` A = egin{bmatrix} A_{ff} & A_{fc} & * \ * & * & * \ * & * & * \end{bmatrix} & egin{bmatrix} \Omega(i) \setminus \Omega_{\mathcal{C}}(i) \ & \Omega_{\mathcal{C}}(i) \ & D \setminus \Omega(i) \end{bmatrix} ``` ### Prolongation in classical AMG - Replace A_{ff} with modified version, \widehat{A}_{ff} by adding to a_{ii} all off-diagonal entries in i th row that are weakly connected to i - second, in all rows j for dofs strongly connected to i: $$- \operatorname{set} \quad a_{jj} \Leftarrow \sum_{j_c \in \Omega_c(i)} a_{jjc}$$ - set off-diagonals to zero - ith row of P is ith row of $$-\left(\widehat{A}_{ff}^{-1}A_{fc}\right)$$ # AMGe differs from standard AMG by using finite element information - Traditional AMG uses the following heuristic (based on M-matrices): smooth error varies slowest in the direction of "large" coefficients - New heuristic based on multigrid theory: interpolation must be able to reproduce a mode with error proportional to the size of the associated eigenvalue - Key idea of AMGe: We can use information carried in the element stiffness matrices to determine - the nature of the smooth error components - accurate interpolation operators - the selection of the coarse grids ### AMGe uses finite element stiffness matrices to localize the new heuristic #### Local measure: $$M_i = \max_{e \neq 0} \frac{\left\langle \epsilon_i \epsilon_i^T (I - Q) e, \epsilon_i \epsilon_i^T (I - Q) e \right\rangle}{\left\langle A_i e, e \right\rangle}$$ where ε_i are canonical basis vectors, $\Delta \eta$ are sums of local stiffness matrices - Then solving a small local problem yields a row of the optimal interpolation (for the given set of Ccase VEH 8 # AMGe uses a small local problem to define prolongation We can show that (for a given set of interpolation points), the "optimal" prolongation is the set of weights Q that satisfy the min/max problem: $$\min_{\mathbf{Q}} \max_{e \neq 0} \frac{\left\langle \varepsilon_{i} \varepsilon_{i}^{T} (I - Q) e, \varepsilon_{i} \varepsilon_{i}^{T} (I - Q) e \right\rangle}{\left\langle A_{i} e, e \right\rangle}$$ Furthermore, solving the min/max problem is exactly equivalent to the following small matrix formulation #### Prolongation in AMGe - The neighborhood $\Omega(i)$ is the union of the elements having i as vertex - We use the assembled neighborhood matrix $A_{\Omega(i)}$ - Partition the neighborhood matrix as before $$A_{\Omega(i)} = \begin{bmatrix} A_{ff} & A_{fc} \\ * & * \end{bmatrix} \left. \begin{array}{c} \Omega(i) \setminus \Omega_{c}(i) \\ \Omega_{c}(i) \end{array} \right.$$ ith row of P is ith row of $$-\left(A_{ff}^{-1}A_{fc}\right)$$ #### Prolongation in AMGe, cont. - Note that there is no need to modify A_{ff} - Knowledge of the element matrices (used to create the assembled neighborhood matrix) carries with it implicitly the correct assignment and treatment of "weak" and "strong" connection. This is the main contribution of AMGe methods - AMGe produces superior prolongation. The goal of this work is to accomplish the superior prolongation without the knowledge of the element matrices #### AMGe - Richardson vs Gauß-Seidel | | Two-level | | Multilevel | | |--------|-----------|------|------------|------| | height | amg | amge | amg | amge | | 1 | 0.97 | 0.49 | 0.98 | 0.65 | | 1/4 | 0.97 | 0.48 | 0.98 | 0.68 | | 1/8 | 0.98 | 0.47 | 0.99 | 0.64 | | 1/16 | 0.97 | 0.49 | 0.99 | 0.58 | | 1/32 | 0.97 | 0.45 | 0.98 | 0.51 | | 1/64 | 0.98 | 0.39 | 0.98 | 0.39 | | | | | | | Richardson (1,0) cycle | d | h | A M G | A M G e | | |------|------|---------------|---------------|--| | | | interpolation | interpolation | | | 1 | 1/32 | 0.60 | 0.20 | | | 1/4 | 1/8 | 0.95 | 0.25 | | | 1/8 | 1/16 | 0.90 | 0.26 | | | 1/16 | 1/64 | 0.92 | 0.26 | | Gauß-Seidel (1,0) cycle Let i be the f-point to which we wish to interpolate - Let i be the f-point to which we wish to interpolate - $\Omega(i)$ is the set of points in the neighborhood of i - Let i be the f-point to which we wish to interpolate - $\Omega(i)$ is the set of points in the neighborhood of i - $\Omega_{\mathcal{C}}(i)$ is the set of coarse nearest neighbors of i • Define $\Omega_X(i)$, the set of "exterior" points for the neighborhood of i: the set of points j such that j is connected to a fine point in the neighborhood of i $$\Omega_X(i) = \{ j \not\subset \Omega(i) : a_{jk} \neq 0 , \ j \in \Omega(i) \setminus \Omega_C(i) \}$$ • Define $\Omega_X(i)$, the set of "exterior" points for the neighborhood of i: the set of points j such that j is connected to a fine point in the neighborhood of i $$\Omega_X(i) \ = \{ \, j \not\subset \Omega(i) \, : \, a_{jk} \neq 0 \, , \ j \in \Omega(i) \setminus \Omega_C(i) \, \}$$ We use the following window of the matrix A $$egin{bmatrix} A_{ff} & A_{fc} & A_{fX} & 0 \ * & * & * & * \ A_{Xf} & A_{Xc} & A_{XX} & * \ * & * & * & * \ \end{bmatrix} egin{array}{l} \Omega(i) \setminus \Omega_c(i) \ \Omega_c(i) \ \Omega_C(i) \ \Omega_X(i) \Omega_$$ where we will only be interested in the blocks shown. Assume that an extension mapping is available: $$E = \begin{bmatrix} I & 0 \\ 0 & I \\ E_{Xf} & E_{Xc} \end{bmatrix}$$ i.e., we interpolate the exterior dofs ("X") from the interior dofs f and c, by the rule $$v_X = E_{Xf} v_f + E_{Xc} v_c$$ We construct the prolongation operator on the basis of the modified matrix $$\left[\widehat{A}_{ff}, \widehat{A}_{fc}\right] = \left[A_{ff}, A_{fc}, A_{fX}\right] \begin{bmatrix} I & 0 \\ 0 & I \\ E_{Xf} & E_{Xc} \end{bmatrix}$$ that is, $$\widehat{A}_{ff} = A_{ff} + A_{fX} E_{Xf}$$ and $$\widehat{A}_{fc} = A_{fc} + A_{fX} E_{Xc}$$ Then the ith row of the prolongation matrix P is taken as the ith row of the matrix $$-\left(\widehat{A}_{ff}^{-1}\widehat{A}_{fc}\right)$$ To make use of this method we must determine useful ways in which to build the extension operator $$E = \begin{bmatrix} I & 0 \\ 0 & I \\ E_{Xf} & E_{Xc} \end{bmatrix}$$ #### Examples of extension: A-extension • Given v defined on $\Omega(i)$, we wish to extend it to v_X defined on $\Omega_X(i)$. • Let i_X be an exterior dof and define $S = \{j : a_{i_X, j} \neq 0\}$ to be entries of A to which i_X is connected. . The A-extension is: $$v_{i_X} = \frac{1}{\sum_{S} |a_{i_X,j}|} \sum_{S} |a_{i_X,j}| v_j$$ ### Examples of extension: L_2 -extension • Given v defined on $\Omega(i)$, we wish to extend it to v_X defined on $\Omega_X(i)$. • Let i_X be an exterior dof and define $S = \{j : a_{i_X, j} \neq 0\}$ to be entries of A to which i_X is connected. $oldsymbol{\circ} = i_X$ • The L_2 -extension is (a simple average): $$v_{i_X} = \frac{1}{\sum_{S} 1} \sum_{S} v_j$$ # Examples of extensions: based on minimizing a quadratic functional - This is the method Achi Brandt proposed in 1999. - Given v defined on $\Omega(i)$, find the extension v_X by finding $$min \ Q(v_X)$$ where $$Q(v_X) = \sum_{\substack{i_X \in \Omega_X(i) \\ j \in \Omega(i)}} |a_{i_X,j}| (v_{i_X} - v_j)^2$$ • This is a "simultaneous" extension, and is more expensive than A-extension or L_{2} -extension # Examples of extensions: minimizing a "cut-off" quadratic functional • Given v defined on $\Omega(i)$, find the extension v_X that satisfies $$\min_{v_X} \left[B \, v \, \right]^T A_{\overline{\Omega}(i)} \left[B v \, \right]$$ where $$v = \begin{pmatrix} v_f \\ v_c \\ v_X \end{pmatrix}$$ and $B = \begin{bmatrix} I \\ I \\ \theta_X \end{bmatrix}$ is a diagonal matrix. A good choice is the vector $$\theta_X = -A_{XX}^{-1} [A_{Xf}, A_{Xc}] \begin{bmatrix} 1_f \\ 1_c \end{bmatrix}$$ note that this is also a "simultaneous" extension (but less expensive than the "full" quadratic) #### Classical AMG viewed as extension The classical (Ruge-Stüben) AMG corresponds to selecting $$\Omega(i) = \{i\} \cup \Omega_{\mathcal{C}}(i)$$ and defining an A-extension by setting $v_{i_X} = v_i$ if i_X is weakly connected to i, and setting $$v_{i_X} = \frac{1}{\sum a_{i_X, j}} \sum a_{i_X, j} v_j$$ if i_X is strongly connected to i #### Properties of the extensions - All the extensions described ensure that if v is constant in $\Omega(i)$ then the extension v_X is the same constant in $\Omega_X(i)$, an important property for second-order elliptic PDEs. - For systems of PDEs we use the same extension mappings, based on the blocks of A associated with a given physical variable. That is, the extension to a dof i_X corresponding to the physical variable k is based on dofs from $\Omega(i)$ that describe the same physical variable k. # A simple example: the stretched quadrilateral • Consider the 2-D Laplacian operator, finiteelement formulation on regular quadrialteral elements that are greatly stretched: $h_x \gg h_y$ • As $\frac{h_x}{h_y} \to \infty$, the operator stencil tends to: $$\begin{bmatrix} -1 & -4 & -1 \\ 2 & 8 & 2 \\ -1 & -4 & -1 \end{bmatrix}$$ # A simple example: the stretched quadrilateral: geometric approach For this problem the standard geometric multigrid approach is to semicoarsen: • And the interpolation stencil is: $$P_A = \begin{bmatrix} 0 & 0.5 & 0 \\ & * & \\ 0 & 0.5 & 0 \end{bmatrix}$$ # A simple example: the stretched quadrilateral: the AMG stencil A simple calculation shows that classical AMG yields the interpolation stencil: $$P_{AMG} = \begin{bmatrix} \frac{1}{12} & \frac{1}{3} & \frac{1}{12} \\ & * & & \\ \frac{1}{12} & \frac{1}{3} & \frac{1}{12} \end{bmatrix} \approx \begin{bmatrix} .083 & .333 & .083 \\ & * & \\ .083 & .333 & .083 \end{bmatrix}$$ # A simple example: the stretched quadrilateral: the neighborhood • Let $\Omega(i) = i \cup \Omega_c(i) = i \cup \{N, S, SW, NW, SE, NE\}$ • Define $\Omega_{\chi}(i) = \{ W, E \}$ then $$A_{ff} = [8]$$ $$A_{fc} = [-4 -4 -1 -1 -1]$$ $$A_{fX} = [2 2]$$ # A simple example: the stretched quadrilateral: the *A-extension* For the A-extension the extension operators are: $$E_{Xc} = \frac{1}{12} \begin{bmatrix} 1 & 1 & 4 & 4 \\ 1 & 1 & & 4 & 4 \end{bmatrix} \qquad E_{Xf} = \frac{1}{12} \begin{bmatrix} 2 \\ 2 \end{bmatrix}$$ from which $$\widehat{A}_{ff}=\left[\frac{104}{12}\right]$$, and $$\widehat{A}_{fc}=\frac{1}{3}\left[-11\ -11\ -1\ -1\ -1\right]$$ yielding the interpolation stencil: $$P_{A} = \begin{bmatrix} \frac{1}{26} & \frac{11}{26} & \frac{1}{26} \\ & * & & \\ \frac{1}{26} & \frac{11}{26} & \frac{1}{26} \end{bmatrix} \approx \begin{bmatrix} .038 & .423 & .038 \\ & * & \\ .038 & .423 & .038 \end{bmatrix}$$ # A simple example: the stretched quadrilateral: the L_2 extension • A similar calculation for the weights using the L_2 extension yields the interpolation stencil: $$P_{L_2} = \begin{bmatrix} \frac{3}{44} & \frac{16}{44} & \frac{3}{44} \\ & * & \\ \frac{3}{44} & \frac{16}{44} & \frac{3}{44} \end{bmatrix} \approx \begin{bmatrix} .068 & .364 & .068 \\ & * & \\ .068 & .364 & .068 \end{bmatrix}$$ # A simple example: the stretched quadrilateral: the cut-off quadratic min • For the cut-off extension the extension operators are: $$E_{Xc} = \frac{1}{8} \begin{bmatrix} 1 & 1 & 4 & 4 \\ 1 & 1 & & 4 & 4 \end{bmatrix} \qquad E_{Xf} = -\frac{1}{4} \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$ from which $$\widehat{A}_{ff}=$$ $\begin{bmatrix} 7 \end{bmatrix}$, and $$\widehat{A}_{fc}=\frac{1}{2}\begin{bmatrix} -7 & -7 & 0 & 0 & 0 & 0 \end{bmatrix}$$ yielding the interpolation stencil: $$P_A = \begin{bmatrix} 0 & .5 & 0 \\ & * & \\ 0 & .5 & 0 \end{bmatrix}$$ ### The stencil produced by various extension methods: • Classical AMG $$P_{AMG} = \begin{bmatrix} .083 & .333 & .083 \\ * & & \\ .083 & .333 & .083 \end{bmatrix}$$ • L2-extension $$P_{L_2} = \begin{bmatrix} .068 & .364 & .068 \\ * & \\ .068 & .364 & .068 \end{bmatrix}$$ • $$P_A = \begin{bmatrix} 0 & .5 & 0 \\ * & \\ 0 & .5 & 0 \end{bmatrix}$$ cut-off quadratic #### Numerical experiments - Second order elliptic operator - Unstructured triangular mesh (400, 1600, 6400, and 25600 fine-grid elements) - coarsened using agglomeration method of Jones Vassilevski # AMGe requires coarse-grid elements & stiffness matrices. • Element Agglomeration: Use graph theory to create coarse elements first, then select coarse-grid by abstracting geometric concepts of face, edge, vertex - Finest grid - 1600 elements - 861 dofs - 5781 nonzero entries - 1st coarse grid - 382 elements - 330 dofs - 2602 nonzero entries - 2nd coarse grid - 93 elements - 143 dofs - 1397 nonzero entries - 3rd coarse grid - 33 elements - 64 dofs - 634 nonzero entries - 4th coarse grid - 15 elements - 32 dofs - 304 nonzero entries - 5th coarse grid - 7 elements - 16 dofs - 126 nonzero entries - 6th coarse grid - 3 elements - 8 dofs - 46 nonzero entries - coarsest grid - 1 elements - 4 dofs - 16 nonzero entries # Coarsening history, unstructured 2nd order PDE - unstructured triangular grid - 2nd order PDE | level # | grid | # 4 | # 3 | # 2 | # 1 | |---------|-------------|--------|--------|--------|--------| | 0 | matrix size | 90321 | 22761 | 5781 | 1491 | | | # dofs | 13041 | 3321 | 861 | 231 | | | # elements | 25600 | 6400 | 1600 | 400 | | 1 | matrix size | 32898 | 9540 | 2602 | 1094 | | | # dofs | 4108 | 1152 | 330 | 114 | | | # elements | 6013 | 1427 | 382 | 76 | | 2 | matrix size | 14305 | 4361 | 1397 | 470 | | | # dofs | 1507 | 451 | 143 | 50 | | | # elements | 1489 | 374 | 93 | 26 | | 3 | matrix size | 7193 | 2098 | 634 | 199 | | | # dofs | 643 | 198 | 64 | 23 | | | # elements | 392 | 117 | 33 | 11 | | 4 | matrix size | 3458 | 975 | 304 | 88 | | | # dofs | 302 | 91 | 32 | 12 | | | # elements | 158 | 47 | 15 | 5 | | 5 | matrix size | 1580 | 453 | 126 | 36 | | | # dofs | 140 | 45 | 16 | 6
2 | | | # elements | 70 | 22 | 7 | | | 6 | matrix size | 714 | 188 | 46 | 16 | | | # dofs | 68 | 22 | 8
3 | 4 | | | # elements | 33 | 10 | | 1 | | 7 | matrix size | 274 | 84 | 16 | | | | # dofs | 30 | 12 | 4 | | | | # elements | 14 | 5 | 1 | | | 8 | matrix size | 120 | 30 | | | | | # dofs | 16 | 6
2 | | | | | # elements | 7 | | | | | 9 | matrix size | 42 | 16 | | | | | # dofs | 8
3 | 4 | | | | | # elements | | 1 | | | | 10 | matrix size | 16 | | | | | | # dofs | 4 | | | | | | # elements | 1 | | | | # Convergence results, unstructured 2nd order PDE - 2nd order PDE problem - unstructured triangular grid - V(1,1) cycles - Gauß-Seidel smoothing | Interp. rule | # elements | = 400 | = 1600 | = 6400 | = 25600 | |--------------------|------------|-------|--------|--------|---------| | nonconf. AMGe | # iter | 14 | 16 | 21 | 23 | | | ρ | 0.115 | 0.172 | 0.252 | 0.289 | | A-extension | # iter | 13 | 15 | 19 | 20 | | | ρ | 0.118 | 0.158 | 0.218 | 0.247 | | L_2 -extension | # iter | 13 | 16 | 19 | 21 | | | ρ | 0.119 | 0.161 | 0.227 | 0.249 | | quadr. funct. min. | # iter | 13 | 15 | 19 | 19 | | | ρ | 0.105 | 0.152 | 0.222 | 0.231 | ### Numerical experiments - 2d elasticity (including thin-body) - structured quadrilateral grid, $h_x = h_y$ - $-d \in (0, 1]$ is the beam thickness - coarsened using agglomeration method - the same coarse-grid is used for AMGe (vertices of agglomerated elements) # Coarsening history, elasticity problem - Structured rectangular grid - 2-d elasticity - d = 1 | level # | | h = 0.050 | h = 0.025 | h = 0.0125 | | |---------|--------|-----------|-----------|------------|--| | 0 | size | 14884 | 58564 | 232324 | | | | # dofs | 882 | 3362 | 13122 | | | 1 | size | 10440 | 40880 | 161760 | | | | # dofs | 264 | 924 | 3444 | | | 2 | size | 4128 | 17248 | 70488 | | | | # dofs | 84 | 264 | 924 | | | 3 | size | 1000 | 4956 | 19056 | | | | # dofs | 32 | 94 | 284 | | | 4 | size | 256 | 1404 | 6128 | | | | # dofs | 16 | 38 | 104 | | | 5 | size | 64 | 324 | 1668 | | | | # dofs | 8 | 18 | 42 | | | 6 | size | | 144 | 576 | | | | # dofs | | 12 | 24 | | | 7 | size | | 64 | 144 | | | | # dofs | | 8 | 12 | | | 8 | size | | | 64 | | | | # dofs | | | 8 | | | \/EU 40 | | | | | | # Coarsening history, elasticity problem - Structured rectangular grid - 2-d elasticity - thin body— d = 0.05 | | 1 | | | | |---------|--------|-----------|------------|-------------| | level # | | h = 0.025 | h = 0.0125 | h = 0.00625 | | 0 | size | 3388 | 12532 | 48100 | | | # dofs | 246 | 810 | 2898 | | 1 | size | 1664 | 7328 | 30656 | | | # dofs | 88 | 252 | 820 | | 2 | size | 784 | 3744 | 10152 | | | # dofs | 44 | 132 | 252 | | 3 | size | 384 | 1152 | 3816 | | | # dofs | 24 | 48 | 132 | | 4 | size | 144 | 384 | 1152 | | | # dofs | 12 | 24 | 48 | | 5 | size | 64 | 144 | 384 | | | # dofs | 8 | 12 | 24 | | 6 | size | | 64 | 144 | | | # dofs | | 8 | 12 | | 7 | size | | | 64 | | | # dofs | | | 8 | | | | | | | ### Convergence results, elasticity - 2d elasticity problem - -d = 1 - V(1,1) cycles - Gauß-Seidel smoothing | Interp. rule | | h = 0.050 | h = 0.025 | h = 0.0125 | |------------------|-----------|-----------|-----------|------------| | nonconf. AMGe | # iter | 16 | 18 | 20 | | | ϱ | 0.172 | 0.206 | 0.234 | | A-extension | # iter | 12 | 12 | 12 | | | ρ | 0.099 | 0.098 | 0.097 | | L_2 -extension | # iter | 13 | 13 | 13 | | | ρ | 0.101 | 0.102 | 0.104 | ### Convergence results, elasticity - 2d thin-body elasticity problem - -d = 0.05 - V(1,1) cycles - Gauß-Seidel smoothing | Interp. rule | | h = 0.025 | h = 0.0125 | h = 0.0062 | |------------------|-----------|-----------|------------|------------| | nonconf. AMGe | # iter | 17 | 18 | 19 | | | ϱ | 0.180 | 0.198 | 0.22 | | A-extension | # iter | 20 | 23 | 22 | | | ϱ | 0.227 | 0.286 | 0.280 | | L_2 -extension | # iter | 18 | 20 | 27 | | | ϱ | 0.203 | 0.243 | 0.254 | #### Conclusions - AMGe produces superior prolongation, but requires extra information, i.e., the element matrices - For purely algebraic problems, element-free AMGe provides a technique for building pseudo-element matrices based on several extension schemes - Preliminary experimental results suggest that element-free AMGe also produces superior prolongation, competitive to AMGe results - Systems of PDEs can be handled in a very natural way #### Some papers of interest - Pre/Re-prints Available at http://www.llnl.gov/CASC/linear_solvers - V. Henson and P. Vassilevski, "Element-free AMGe: General Algorithms for computing Interpolation Weights in AMG," submitted to SIAM Journal on Scientific Computing. - M. Brezina, A. Cleary, R. Falgout, V. Henson, J. Jones, T. Manteuffel, S. McCormick, and J. Ruge, "Algebraic Multigrid Based on Element Interpolation (AMGe)," to appear in SIAM Journal on Scientific Computing. - J. Jones and P. Vassilevski, "AMGe Based on Element Agglomeration," submitted to SIAM Journal on Scientific Computing. - A. Cleary, R. Falgout, V. Henson, J. Jones, T. Manteuffel, S. McCormick, G. Miranda, and J. Ruge, "Robustness and Scalability of Algebraic Multigrid," SIAM Journal on Scientific Computing, vol. 21 no. 5, pp. 1886-1908, 2000 - A. Cleary, R. Falgout, V. Henson, J. Jones, "Coarse-Grid Selection for Parallel Algebraic Multigrid," in *Proc. of the Fifth International Symposium on: Solving I rregularly Structured Problems in Parallel*, Lecture Notes in Computer Science, Springer-Verlag, New York, 1998.